

LIVESTOCK

"Just Hoggin Around"
Photographer ~~ Saige Dunafin
Age 9, La Grange, IN

"Got Milk - I Do!"
Photographer ~~ Matthew Miller
Age 14, New Palestine, IN

LIVESTOCK HIGHLIGHTS
CATTLE & DAIRY PRODUCTS

LIVESTOCK SLAUGHTER

TYPES OF LIVESTOCK OPERATIONS
SHEEP & LAMBS

LIVESTOCK PRODUCTION COSTS

HOGS & PIGS
POULTRY & OTHER LIVESTOCK

LIVESTOCK HIGHLIGHTS

The total value of the four major species of livestock and poultry on Indiana farms January 1, 2006 (December 1, 2005 for swine and chickens) amounted to \$1,319.9 million, up 11 percent from a year earlier.

CATTLE inventory numbers, at 900,000, increased 6 percent from January 1, 2005 and value per head, at \$1,060 was \$130 above the previous year. Total cattle inventory value, at \$954.0 million, increased 21 percent from the \$790.5 million last year. Cows and heifers that have calved totaled 380,000 head, down 1 percent from a year earlier. Of this total, 222,000 were beef cows, down 3 percent from the previous year; and 158,000 were milk cows, up 2 percent from the previous year.

HOG AND PIG numbers (December 1, 2005), at 3.25 million, were up 2 percent from a year earlier. The average value per head decreased from \$110.00 in 2004 to \$94.00 in 2005. This lowered the total

inventory value to \$305.5 million, 13 percent below a year ago. Indiana remained in fifth place in the nation for the number of hogs on hand December 1, 2005.

Total **SHEEP** inventory, at 50,000 head, for January 1, 2006 remained the same, compared to a year earlier. Breeding sheep totaled 46,000 head. Average value per head at \$190.00, was up \$8.00 from 2005. Total inventory value at \$9.5 million was 4 percent above the previous year.

Total **CHICKEN** inventory, excluding broilers, on December 1, 2005, at 31.8 million birds, was up 4 percent from last year. With this inventory, Indiana held on to third place in the nation for total chickens, excluding broilers, and remained in third position for hens and pullets of laying age (24.7 million). The total value of the chicken inventory was \$50.9 million, up 52 percent from 2004. The value per bird increased \$0.50 from the previous year to \$1.60.

LIVESTOCK INVENTORY NUMBERS, INDIANA RECORD HIGHS AND LOWS

Species	Record High		Record Low		Year Series Began
	Number of Head	Year	Number of Head	Year	
All Cattle and Calves	2,225,000	1976	830,000	2004	186
Milk Cows and Heifers that have Calved ^{1/}	848,000	1945	135,000	1998	186
Beef Cows and Heifers that have Calved ^{1/}	618,000	1976	83,000	1925	192
All Hogs	5,393,000	1962	2,475,000	1893	186
Hog Breeding Herd	721,000	1963	290,000	2004	196
All Sheep and Lambs	985,000	1938	50,000	2006	192
All Chickens Excluding Commercial Broilers	31,822,000	2005	13,963,000	1961	192
Turkeys Raised	15,400,000	1992	143,000	1929	192 9

^{1/} Prior to January 1, 1970, definition was milk cows and beef cows 2 years old and over.

TYPE OF LIVESTOCK OPERATIONS

NUMBER OF LIVESTOCK OPERATIONS BY SPECIES INDIANA, 2000-2005

Year	Cattle	Milk Cows	Beef Cows	Hogs	Sheep
2000	22,000	3,100	14,000	4,400	2,200
2001	20,000	2,900	13,000	4,000	2,100
2002	19,000	2,600	12,000	3,400	2,000
2003	19,000	2,400	12,000	3,300	1,900
2004	19,000	2,300	12,000	3,200	2,000
2005	19,000	2,200	12,000	3,000	2,000

HOGS AND PIGS: PERCENT OF OPERATIONS AND INVENTORY BY SIZE GROUPS, INDIANA, 2000-2005

Year	1-99 Head	100-499 Head	500-999 Head	1000-1999 Head	2000-4999 Head	5000+ Head
Percent of Operations						
2000	38.6	27.3	13.7	10.2	8.3	1.9
2001	37.5	27.5	13.0	10.9	8.7	2.4
2002	41.2	21.2	12.7	12.6	9.4	2.9
2003	45.5	20.9	12.1	9.1	9.1	3.3
2004	45.3	21.3	12.5	7.8	9.7	3.4
2005	46.7	18.3	11.7	9.0	10.3	4.0
Percent of Inventory						
2000	1.0	8.0	12.0	18.0	31.0	30.0
2001	1.0	7.0	10.0	17.0	29.0	36.0
2002	1.0	5.5	9.0	17.5	29.0	38.0
2003	1.5	6.0	8.5	13.0	30.0	41.0
2004	1.5	5.5	9.0	12.0	32.0	40.0
2005	1.4	4.4	7.7	12.5	29.0	45.0

MILK COWS: PERCENT OF OPERATIONS, INVENTORY, AND PRODUCTION BY SIZE GROUPS, INDIANA, 2000-2005

Year	1-29 Head	30-49 Head	50-99 Head	100-199 Head	200-499 Head	500+ Head
Percent of Operations						
2000	51.6	18.1	18.7	9.3	1.8	.5
2001	51.7	16.2	19.6	9.7	1.9	.9
2002	48.1	17.3	21.5	10.0	2.1	1.0
2003	45.8	18.8	22.3	10.0	2.1	1.0
2004	47.8	19.1	20.9	8.7	2.2	1.3
2005	45.5	20.9	20.4	9.5	2.3	1.4
Percent of Inventory						
2000	10.5	16.0	28.0	26.0	10.0	9.5
2001	9.0	12.0	25.0	24.0	10.0	20.0
2002	8.0	11.0	24.0	22.0	10.0	25.0
2003	7.5	12.0	24.0	21.5	9.0	26.0
2004	7.5	12.0	21.5	18.5	9.5	31.0
2005	7.0	11.0	19.0	18.0	9.0	36.0
Percent of Production						
2000	8.0	15.0	28.0	28.0	11.0	10.0
2001	7.0	10.0	24.0	25.0	11.0	23.0
2002	6.0	9.0	22.0	22.0	11.0	30.0
2003	6.0	10.0	21.0	21.0	10.0	32.0
2004	6.0	10.0	19.0	18.0	10.0	37.0
2005	6.0	10.0	18.0	18.0	11.0	37.0

TYPE OF LIVESTOCK OPERATIONS

CATTLE AND CALVES: PERCENT OF OPERATIONS AND INVENTORY BY SIZE GROUPS, INDIANA, 2000-2005

Year	1-49 Head	50-99 Head	100-499 Head	500-999 Head	1000+ Head
<u>All Cattle and Calves - Percent of Operations</u>					
2000	76.4	13.6	9.5	.4	.1
2001	75.5	14.5	9.5	.4	.1
2002	75.8	14.2	9.4	.5	.1
2003	74.7	14.7	10.0	.4	.2
2004	75.8	15.2	8.4	.4	.2
2005	76.3	13.2	9.9	.4	.2
<u>All Cattle and Calves - Percent of Inventory</u>					
2000	31.8	21.0	37.0	5.4	4.8
2001	30.0	22.0	36.0	5.8	6.2
2002	29.0	21.0	36.0	6.8	7.2
2003	29.0	22.0	37.0	6.0	6.0
2004	28.0	24.0	35.0	6.0	7.0
2005	26.0	20.0	38.0	6.0	10.0
<u>Beef Cows - Percent of Operations</u>					
2000	92.9	5.5	1.6	<u>1/</u>	<u>1/</u>
2001	93.1	5.4	1.5	<u>1/</u>	<u>1/</u>
2002	93.3	5.0	1.7	<u>1/</u>	<u>1/</u>
2003	91.7	6.6	1.7	<u>1/</u>	<u>1/</u>
2004	91.7	6.6	1.7	<u>1/</u>	<u>1/</u>
2005	91.7	6.6	1.7	<u>1/</u>	<u>1/</u>
<u>Beef Cows - Percent of Inventory</u>					
2000	70.0	18.0	12.0	<u>1/</u>	<u>1/</u>
2001	71.0	18.0	11.0	<u>1/</u>	<u>1/</u>
2002	71.0	17.0	12.0	<u>1/</u>	<u>1/</u>
2003	65.0	22.0	13.0	<u>1/</u>	<u>1/</u>
2004	66.0	22.0	12.0	<u>1/</u>	<u>1/</u>
2005	64.0	22.0	14.0	<u>1/</u>	<u>1/</u>
<u>1/</u> Combined with other size groups.					

HOGS AND PIGS

The total pig crop in 2005 was 3 percent below the pig crop in 2004. Sows farrowed during the year decreased 3 percent from the previous year, while litter rates dropped slightly at 8.89. A \$0.10 increase in average price per hundredweight brought a 5 percent increase in cash receipts for 2005. Gross income of \$772 million (cash receipts plus value of home consumption) increased 5 percent from a year earlier.

NUMBER OF HOGS ON FARMS, BY CLASS, INDIANA, DECEMBER 1, 2000-2005

Class of Livestock	2000	2001	2002	2003	2004	2005 <u>1/</u>
Thousand Head						
Hogs and P/gs	3,350	3,200	3,250	3,100	3,200	3,250
Breeding Stock	375	340	330	300	290	310
Market Hogs	2,975	2,860	2,920	2,800	2,910	2,940
<u>1/</u> Preliminary.						

NUMBER AND VALUE OF HOGS ON FARMS INDIANA, DECEMBER 1, 2000-2005

December 1	Hogs and Pigs	Average Value Per Head	Total Value
	Thousand Head	Dollars	Thousand Dollars
2000	3,350	80.00	268,000
2001	3,200	78.00	249,600
2002	3,250	74.00	240,500
2003	3,100	69.00	213,900
2004	3,200	110.00	352,000
2005 <u>1/</u>	3,250	94.00	305,500
<u>1/</u> Preliminary.			

HOGS AND PIGS INVENTORY INDIANA, DECEMBER 1, 2000-2005

HOGS AND PIGS

NUMBER OF HOGS ON FARMS BY WEIGHT GROUPS, BY QUARTERS INDIANA, 2000-2006

Year and Month	Total Breeding Herd	Market Hogs and Pigs					Total Inventory
		Under 60 Pounds	60-119 Pounds	120-179 Pounds	180 Lbs and Over	Total	
Thousand Head							
March 1, 2000	350	1,100	650	550	500	2,800	3,150
June 1, 2000	350	1,140	670	570	520	2,900	3,250
September 1, 2000	360	1,130	710	570	530	2,940	3,300
December 1, 2000	375	1,110	725	590	550	2,975	3,350
March 1, 2001	360	1,010	670	560	550	2,790	3,150
June 1, 2001	350	1,040	680	540	540	2,800	3,150
September 1, 2001	330	1,050	700	550	520	2,820	3,150
December 1, 2001	340	1,040	710	580	530	2,860	3,200
March 1, 2002	340	1,040	720	580	520	2,860	3,200
June 1, 2002	330	1,040	740	570	520	2,870	3,200
September 1, 2002	330	1,050	720	570	530	2,870	3,200
December 1, 2002	330	1,040	710	620	550	2,920	3,250
March 1, 2003	320	1,040	660	560	520	2,780	3,100
June 1, 2003	310	990	650	570	530	2,740	3,050
September 1, 2003	300	1,060	690	570	480	2,800	3,100
December 1, 2003	300	990	670	580	560	2,800	3,100
March 1, 2004	300	1,060	660	620	510	2,850	3,150
June 1, 2004	290	1,040	660	600	560	2,860	3,150
September 1, 2004	300	1,080	710	600	560	2,950	3,250
December 1, 2004	290	1,010	750	600	550	2,910	3,200
March 1, 2005	290	1,000	650	570	490	2,710	3,000
June 1, 2005	300	1,040	700	550	510	2,800	3,100
September 1, 2005	300	1,050	720	550	480	2,800	3,100
December 1, 2005	310	1,060	730	560	590	2,940	3,250
March 1, 2006	310	1,020	710	560	500	2,790	3,100
June 1, 2006	320	1,080	760	550	490	2,880	3,200

HOGS AND PIGS

SOWS FARROWED AND PIG CROP, BY QUARTERS AND TOTAL INDIANA, 2000-2006

Year	Spring		Fall		Total
	Dec 1/ - Feb	Mar - May	Jun - Aug	Sep - Nov	
Sows Farrowing (Thousands)					
2000	145	145	155	165	610
2001	155	155	150	155	615
2002	155	155	150	145	605
2003	150	145	150	145	590
2004	145	135	140	135	555
2005	130	135	140	135	540
2006	130	135			
Pigs Per Litter					
2000	8.70	8.85	8.75	8.90	8.80
2001	8.80	8.90	8.90	8.70	8.83
2002	8.70	8.80	8.70	8.75	8.74
2003	8.85	8.95	8.95	8.85	8.90
2004	8.85	8.90	9.00	8.85	8.90
2005	8.80	8.85	8.90	9.00	8.89
2006	8.95	8.90			
Pig Crop (Thousands)					
2000	1,262	1,283	1,356	1,469	5,370
2001	1,364	1,380	1,335	1,349	5,428
2002	1,349	1,364	1,305	1,269	5,287
2003	1,328	1,298	1,343	1,283	5,252
2004	1,283	1,202	1,260	1,195	4,940
2005	1,144	1,195	1,246	1,215	4,800
2006	1,164	1,202			

1/ December preceding year.

“Asleep in the Farrowing House”
 Photographer -- Ashley Bossaer
 Age 12, Attica, IN

HOGS AND PIGS

HOG PRODUCTION AND DISPOSITION INDIANA, 2000-2006

Year	On Hand Dec 1 Preceding Year	Spring		Fall		Inship- ments	Market- ings ^{1/}	Farm Slaughter	Deaths
		Sows Farrowed	Pigs Born	Sows Farrowed	Pigs Born				
Thousand Head									
2000	3,250	290	2,545	320	2,825	1,050	6,034	1	285
2001	3,350	310	2,744	305	2,684	1,100	6,397	1	280
2002	3,200	310	2,713	295	2,574	1,310	6,236	1	310
2003	3,250	295	2,626	295	2,626	1,620	6,736	1	285
2004	3,100	280	2,485	275	2,455	1,530	6,099	1	270
2005	3,200	265	2,339	275	2,461	1,890	6,354	1	285
2006	3,250	265	2,366						

^{1/} Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State.

HOG PRODUCTION AND INCOME INDIANA, 2000-2005

Year	Production ^{1/}	Marketings ^{2/}	Price Per 100 Pounds	Cash Receipts ^{3/}	Value Home Consumption	Gross Income
	Thousand Pounds		Dollars		Thousand Dollars	
2000	1,391,956	1,407,488	40.10	580,979	400	581,379
2001	1,445,711	1,501,739	42.90	662,297	747	663,044
2002	1,466,485	1,500,560	32.40	500,510	496	501,006
2003	1,568,223	1,636,120	37.00	619,626	568	620,194
2004	1,425,764	1,462,584	48.90	732,113	752	732,865
2005	1,486,517	1,527,608	49.00	770,914	752	771,666

^{1/} Adjustments made for changes in inventory and for inshipments.
^{2/} Excludes custom slaughter for use on farms where produced and interfarm sales within the State.
^{3/} Includes allowance for higher average price of state inshipments and outshipments of feeder pigs. Receipts from marketings and sale of farm slaughter.

HOGS AND PIGS

INSHIPMENTS OF FEEDER PIGS DIRECT FROM STATES BY STATE OF ORIGIN, REPORTED BY STATE VETERINARIAN INDIANA, 2000-2005

State of Origin	2000	2001	2002	2003	2004	2005
Number of Head						
Alabama	980	695	700	3,103	---	---
Arkansas	2,430	3,600	18,929	5,845	2,014	---
Colorado	28,600	---	2,800	3,900	36	6,659
Georgia	5,500	2,750	4,750	11,550	2,555	7,100
Illinois	113,245	103,266	175,275	240,692	270,857	305,810
Iowa	1,435	3,056	600	6,139	9,507	30,965
Kansas	14,847	2,785	500	15	2,468	298
Kentucky	45,788	48,596	38,617	40,129	46,629	37,449
Michigan	81,932	92,202	104,267	95,838	99,685	186,563
Minnesota	1,380	1,385	310	3,300	750	889
Missouri	45,820	24,501	25,874	11,048	10,386	3,827
Nebraska	25,375	3,200	1,550	1,360	8,452	22
North Carolina	408,824	504,869	543,209	703,857	548,432	649,156
Ohio	193,579	198,547	208,477	245,377	234,832	256,663
Oklahoma	28,475	18,120	29,205	63,121	93,753	162,298
Pennsylvania	15,810	8,550	3,475	4,320	4,320	---
South Carolina	1,100	3,850	4,750	17,810	29,590	37,250
South Dakota	---	---	---	700	770	---
Tennessee	837	1,425	8,196	8,747	5,252	19,892
Texas	---	---	---	12,701	628	1
Virginia	3,320	3,165	570	---	---	375
Wisconsin	500	2,033	900	220	3	---
Other States	---	---	---	9	1	2
Canada	22,028	47,873	83,133	162,759	102,591	124,835
Total	1,041,805	1,074,468	1,256,087	1,642,540	1,473,511	1,830,054

INSHIPMENTS OF HOGS AND PIGS REPORTED BY STATE VETERINARIAN INDIANA, 2000-2005 1/

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Number of Head													
2000	109,420	77,107	17,416	77,294	96,731	97,590	88,903	109,353	100,013	90,179	107,951	102,969	1,074,92
2001	93,000	101,923	14,530	11,461	99,870	103,812	121,290	133,121	110,910	101,796	104,412	112,729	1,108,85
2002	108,641	92,285	90,917	110,745	122,652	93,016	100,100	105,078	143,616	129,809	98,128	95,677	1,290,66
2003	117,734	127,519	131,360	121,787	120,651	114,861	137,791	129,947	180,712	196,380	144,775	160,475	1,683,99
2004	121,044	42,409	163,382	157,057	118,823	139,031	136,433	142,203	83,863	166,528	98,372	140,320	1,509,46
2005	146,945	146,979	157,980	140,976	186,059	170,897	146,942	180,478	57,570	258,546	157,058	123,127	1,873,55

1/ Includes both feeders and breeding stock.

HOGS AND PIGS

COMMERCIAL HOG SLAUGHTER, BY MONTHS INDIANA, 2000-2005 1/

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total 2/
Thousand Head													
2000	529.8	522.1	562.8	456.4	509.7	498.6	470.1	532.1	533.9	590.2	587.2	517.2	6,309.9
2001	573.3	522.9	554.2	539.0	532.0	490.5	490.0	562.5	501.3	636.8	585.4	570.7	6,558.7
2002	598.1	544.9	571.4	592.5	589.0	522.5	554.3	574.8	590.9	627.5	592.0	595.0	6,953.0
2003	598.7	545.0	577.1	599.3	549.2	539.2	559.4	561.2	605.1	689.9	598.9	665.9	7,088.9
2004	630.2	553.0	636.0	610.0	525.5	569.3	554.1	603.6	601.9	614.1	629.3	626.2	7,153.1
2005	574.3	549.6	615.8	570.9	530.6	581.5	525.4	634.6	605.7	624.7	648.7	613.1	7,075.0
Average Live Weight													
2000	258	258	258	258	258	256	252	251	253	258	260	260	257
2001	260	260	258	259	257	256	253	251	254	260	264	263	258
2002	263	261	261	262	261	259	251	250	253	256	261	262	258
2003	263	262	261	262	260	259	256	255	256	261	265	264	261
2004	264	263	261	262	261	258	257	256	260	262	266	267	261
2005	268	268	267	267	265	263	261	260	259	264	267	267	265
Total Live Weight (Thousand Pounds)													
2000	136,743	134,587	145,173	117,919	131,424	127,650	118,674	133,793	135,213	152,013	152,969	134,507	1,620,663
2001	149,157	135,802	142,920	139,416	136,893	125,672	124,025	141,219	127,300	165,697	154,532	150,229	1,692,860
2002	157,421	142,365	149,227	155,413	153,663	135,058	139,388	143,472	149,524	160,676	154,597	155,644	1,796,449
2003	157,706	142,614	150,899	157,272	142,784	139,548	143,028	142,951	155,101	179,799	158,916	176,127	1,846,745
2004	166,246	145,356	166,242	159,527	137,326	146,616	142,507	154,769	156,565	160,734	167,372	167,129	1,870,389
2005	153,724	147,119	164,721	152,272	140,842	152,975	137,325	165,090	156,834	164,739	173,406	163,990	1,873,037
1/ Includes custom slaughter, but excludes on-farm slaughter.													
2/ Totals may not add due to rounding.													

CATTLE AND DAIRY PRODUCTS

The total live weight of cattle and calves marketed during 2005 decreased 9 percent from a year earlier. The average price for cattle increased \$13.00 per cwt. to \$85.20. Calf prices for 2005 averaged \$117.00 per cwt. compared with \$103.00 during 2004. Cash receipts totaled \$237 million, up 7 percent from the \$220 million a year earlier. Gross income (cash receipts plus value of home consumption) increased 8 percent from a year earlier.

NUMBER OF CATTLE ON FARMS, INDIANA, JANUARY 1, 2001-2006

Class of Livestock	2001	2002	2003	2004	2005	2006 ^{1/}
	Thousand Head					
Cattle and Calves	880	880	860	830	850	900
Cows and Heifers that have Calved	380	380	375	370	385	380
Beef Cows	229	226	230	227	230	222
Milk Cows	151	154	145	143	155	158
Heifers 500 Pounds and Over	173	170	152	158	155	175
For Beef Cow Replacement	42	42	41	41	40	45
For Milk Cow Replacement	62	66	55	55	56	65
Other Heifers	69	62	56	62	59	65
Steers 500 Pounds and Over	117	120	128	113	105	120
Bulls 500 Pounds and Over	20	20	20	19	20	19
Calves Under 500 Pounds	190	190	185	170	185	206
^{1/} Preliminary.						

NUMBER AND VALUE OF CATTLE ON FARMS INDIANA, JANUARY 1, 2001-2006

January 1	All Cattle and Calves	Average Value Per Head	Total Value
	Thousand Head	Dollars	Thousand Dollars
2001	880	730.00	642,400
2002	880	790.00	695,200
2003	860	720.00	619,200
2004	830	830.00	688,900
2005	850	930.00	790,500
2006 ^{1/}	900	1,060.00	954,000
^{1/} Preliminary.			

CATTLE AND DAIRY PRODUCTS

CATTLE AND CALVES PRODUCTION AND DISPOSITION INDIANA, 2000-2006

Year	On Hand January 1			Calves Born	Inshipments	Marketings ^{1/}		Farm Slaughter	Deaths	
	All Cattle and Calves	Cattle and Calves on Feed	All Cows that have Calved			Cattle	Calves	Cattle and Calves	Cattle	Calves
Thousand Head										
2000	970	130	395	340	91	340	140	4	13	24
2001	880	110	380	345	93	282	117	4	12	23
2002	880	115	380	340	100	293	127	4	14	22
2003	860	115	375	330	80	283	114	4	13	26
2004	830	105	370	340	97	270	107	4	13	23
2005	850	125	385	330	115	250	97	4	15	29
2006	900	115	380							
^{1/} Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State.										

CATTLE AND CALVES PRODUCTION AND INCOME INDIANA, 2000-2005

Year	Production ^{1/}	Marketings ^{2/}	Price Per 100 Pounds		Cash Receipts ^{3/}	Value Home Consumption	Gross Income
			Cattle	Calves			
	<u>Thousand Pounds</u>		<u>Dollars</u>		<u>Thousand Dollars</u>		
2000	284,282	388,560	57.10	95.00	238,604	9,855	248,459
2001	278,481	322,500	63.70	90.80	215,717	10,118	225,835
2002	273,225	337,480	57.80	80.40	203,538	8,639	212,177
2003	258,716	313,460	70.40	86.10	224,456	10,424	234,880
2004	257,341	295,575	72.20	103.00	220,358	10,743	231,101
2005	243,333	270,025	85.20	117.00	236,556	12,604	249,160
^{1/} Adjustments made for changes in inventory and for inshipments. ^{2/} Excludes custom slaughter for use on farms where produced and interfarm sales within the State. ^{3/} Receipts from marketings and sale of farm slaughter.							

CATTLE AND DAIRY PRODUCTS

INSHIPMENTS OF FEEDER CATTLE AND CALVES DIRECT FROM STATES BY STATE OF ORIGIN, REPORTED BY STATE VETERINARIAN: INDIANA, 2000-2005

State of Origin	2000	2001	2002	2003	2004	2005
Number of Head						
Alabama	---	240	568	424	888	1,018
Arizona	---	---	---	155	107	58
Delaware	58	246	250	73	---	---
Florida	259	338	50	---	159	136
Georgia	1,027	604	1,733	1,128	1,051	682
Illinois	475	252	341	---	180	67
Kentucky	17,318	13,430	12,114	8,533	9,674	8,799
Louisiana	77	128	292	---	200	---
Michigan	238	4	13	10	55	67
Mississippi	365	285	12	108	132	70
Missouri	291	269	216	1,109	385	913
Montana	22	125	467	496	632	364
Nebraska	526	27	37	12	---	232
New Mexico	---	80	19	---	---	---
New York	137	1,260	120	121	121	---
North Carolina	1,021	1,015	785	454	1,086	675
North Dakota	---	11	4	131	1,016	857
Ohio	473	603	934	736	623	517
Oklahoma	107	12	60	53	64	---
Pennsylvania	---	75	446	221	128	---
South Carolina	80	---	491	308	307	321
South Dakota	306	4	634	602	273	330
Tennessee	3,535	3,256	1,899	2,199	1,420	1,101
Texas	133	215	268	185	256	---
Utah	---	---	---	360	170	70
Virginia	2,413	1,929	1,192	1,344	1,715	2,003
West Virginia	---	555	640	701	244	634
Wisconsin	---	81	---	1	---	16
Other States	263	332	999	330	1,016	611
Canada	2	---	---	---	---	---
Total	29,126	25,376	24,584	19,794	21,902	19,541

INSHIPMENTS OF CATTLE REPORTED BY STATE VETERINARIAN INDIANA, 2000-2005 1/

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Number of Head													
2000	8,120	5,262	7,007	6,537	7,296	6,924	7,194	7,952	7,881	10,61	7,629	8,807	91,222
2001	5,899	9,040	7,002	8,117	7,961	8,220	7,175	7,578	6,936	11,69	7,527	6,147	93,297
2002	8,960	6,038	9,254	8,715	5,747	9,283	9,206	7,640	4,735	11,92	7,068	7,408	95,983
2003	4,050	5,591	5,239	5,980	6,794	3,996	3,344	6,176	7,765	9,148	8,634	9,262	75,979
2004	3,690	7,722	7,011	9,706	5,046	7,966	6,466	8,725	7,451	10,50	7,234	10,05	91,574
2005	1,835	1,224	3,455	3,612	7,556	7,210	10,14	6,893	11,30	9,728	8,275	8,598	79,841

1/ Includes both feeders and breeding stock.

CATTLE AND DAIRY PRODUCTS

COMMERCIAL CATTLE SLAUGHTER, BY MONTHS INDIANA, 2000-2005 1/

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total 2/
Thousand Head													
2000	4.1	3.5	3.4	2.6	2.7	2.8	2.9	3.6	3.1	4.1	3.2	3.4	39.2
2001	4.0	3.0	3.1	2.9	2.8	2.7	2.9	3.3	3.1	3.7	2.7	3.5	37.7
2002	4.2	3.0	3.0	2.8	3.0	2.6	3.0	3.2	3.5	4.6	2.7	3.6	39.4
2003	4.2	3.1	3.1	3.3	2.6	2.7	3.6	3.3	3.3	4.6	2.8	3.9	40.4
2004	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/
2005	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/
Average Live Weight													
2000	1,048	1,056	1,050	1,048	1,055	1,058	1,047	1,071	1,067	1,055	1,059	1,047	1,055
2001	1,038	1,054	1,036	1,039	1,032	1,055	1,062	1,050	1,065	1,051	1,055	1,048	1,049
2002	1,062	1,060	1,058	1,046	1,053	1,061	1,053	1,068	1,061	1,064	1,063	1,052	1,059
2003	1,059	1,051	1,053	1,053	1,058	1,066	1,057	1,055	1,061	1,056	1,057	1,050	1,056
2004	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/
2005	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/
Total Live Weight (Thousand Pounds)													
2000	4,251	3,658	3,532	2,701	2,815	3,005	3,043	3,815	3,281	4,330	3,379	3,521	41,331
2001	4,200	3,111	3,161	3,020	2,891	2,804	3,090	3,502	3,352	3,847	2,881	3,625	39,486
2002	4,472	3,210	3,146	2,977	3,165	2,778	3,168	3,466	3,686	4,943	2,871	3,810	41,692
2003	4,454	3,282	3,256	3,448	2,705	2,835	3,819	3,457	3,483	4,841	2,987	4,093	42,661
2004	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/
2005	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/	3/

1/ Includes custom slaughter, but excludes on-farm slaughter.
2/ Totals may not add due to rounding.
3/ Data not published to avoid disclosure.

CATTLE AND DAIRY PRODUCTS

COMMERCIAL CALF SLAUGHTER, BY MONTHS INDIANA, 2000-2005 1/

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total 2/
Thousand Head													
2000	7.8	8.8	8.7	7.2	7.8	9.1	11.3	10.1	9.4	9.2	9.9	9.3	108.7
2001	8.9	7.9	8.7	5.9	6.3	6.7	7.7	8.9	6.5	6.4	7.6	7.4	88.8
2002	6.3	4.2	2.1	2.1	2.4	3.0	2.4	1.5	1.4	1.7	1.3	.8	29.2
2003	.9	.9	.8	.5	.4	.5	.9	1.0	.8	.8	.7	1.0	9.2
2004	.5	.7	.3	.3	.3	.3	.6	.5	.4	.4	.6	.8	5.7
2005	.7	.4	.2	.2	.1	.2	.4	.4	.2	.2	.4	.6	4.0
Average Live Weight													
2000	313	338	351	365	374	346	312	307	302	319	323	358	332
2001	344	338	354	367	367	365	328	300	355	359	344	319	343
2002	337	313	311	347	343	325	204	125	125	125	125	125	272
2003	127	126	124	127	118	126	125	126	126	126	126	130	126
2004	127	127	137	131	132	126	128	130	129	127	127	127	128
2005	127	120	143	132	126	130	126	129	132	129	127	130	128
Total Live Weight (Thousand Pounds)													
2000	2,429	2,971	3,044	2,646	2,902	3,170	3,538	3,093	2,846	2,947	3,188	3,337	36,111
2001	3,061	2,665	3,063	2,165	2,313	2,441	2,533	2,659	2,307	2,289	2,604	2,369	30,468
2002	2,136	1,309	658	742	809	981	484	193	178	210	164	97	7,958
2003	112	115	97	62	47	67	117	125	105	107	84	126	1,162
2004	69	85	44	34	35	39	82	66	52	49	76	96	725
2005	86	51	27	22	16	30	44	55	30	26	49	72	508
1/ Includes custom slaughter, but excludes on-farm slaughter.													
2/ Totals may not add due to rounding.													

CATTLE AND DAIRY PRODUCTS

Dairy farmers produced 3.2 billion pounds of milk during 2005, 5 percent above last year and 8 percent above 2003. Average number of milk cows increased to 156,000. Milk production per cow increased to 20,295 pounds.

NUMBER OF MILK COWS AND MILK PRODUCTION BY MONTHS INDIANA, 2000-2005

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual
Milk Cows on Farms (Thousands)													
2000	139	141	143	145	144	144	145	147	148	149	150	151	146
2001	151	151	151	152	152	154	154	154	154	154	155	155	153
2002	155	155	155	154	153	152	151	147	147	147	147	146	151
2003	146	147	147	148	148	148	148	152	155	155	151	146	149
2004	145	148	151	149	151	151	150	149	150	152	154	155	151
2005	155	155	156	157	157	156	156	157	156	155	157	158	156
Milk Production Per Cow (Pounds)													
2000	1,400	1,330	1,445	1,410	1,450	1,380	1,385	1,335	1,305	1,390	1,365	1,425	16,568
2001	1,455	1,295	1,450	1,420	1,470	1,420	1,395	1,345	1,310	1,375	1,370	1,460	16,778
2002	1,480	1,360	1,530	1,535	1,565	1,435	1,400	1,415	1,370	1,470	1,480	1,600	17,603
2003	1,710	1,525	1,720	1,685	1,700	1,610	1,625	1,610	1,575	1,655	1,600	1,670	19,725
2004	1,695	1,600	1,850	1,800	1,850	1,610	1,640	1,620	1,540	1,660	1,610	1,635	20,046
2005	1,640	1,600	1,700	1,780	1,800	1,715	1,700	1,660	1,615	1,685	1,650	1,715	20,295
Milk Produced on Farms (Million Pounds)													
2000	195	188	207	204	209	199	201	196	193	207	205	215	2,419
2001	220	196	219	216	223	219	215	207	202	212	212	226	2,567
2002	229	211	237	236	239	218	211	208	201	216	218	234	2,658
2003	250	224	253	249	252	238	241	245	244	257	242	244	2,939
2004	246	237	279	272	279	243	246	241	231	252	248	253	3,027
2005	254	248	265	279	283	268	265	261	252	261	259	271	3,166

MONTHLY MILK PRODUCTION AND MILK COWS INDIANA, 2000-2005

CATTLE AND DAIRY PRODUCTS

MILK PRODUCTION, DISPOSITION AND INCOME INDIANA, 2000-2005

Year	Average Milk Cows On Farms	Milk Production Per Cow	Total Milk Production	Milk Disposition		Combined Sales of Butter, Cream and Milk		
				Used on Farm	Sold as Whole Milk ^{1/}	Average Returns		Cash Receipts
						Per 100 Lbs. Milk	Per Pound Butterfat	
	<u>Thousands</u>	<u>Pounds</u>	<u>Million Pounds</u>			<u>Dollars</u>		<u>Thousand Dollars</u>
2000	146	16,568	2,419	27	2,392	12.90	3.47	308,568
2001	153	16,778	2,567	27	2,540	16.10	4.35	408,940
2002	151	17,603	2,658	21	2,637	12.30	3.32	324,351
2003	149	19,725	2,939	24	2,915	12.90	3.51	376,035
2004	151	20,046	3,027	24	3,003	16.70	4.56	501,501
2005	156	20,295	3,166	25	3,141	16.00	4.40	502,560

^{1/} Includes milk sold to plants, milk sold directly to consumers and milk produced by institutional herds.

“Got Milk”
 Photographer ~~ Julie Saucerman
 Age 10, Monrovia, IN

CATTLE AND DAIRY PRODUCTS

PRODUCTION OF SPECIFIED MANUFACTURED DAIRY PRODUCTS INDIANA, 2000-2005

Year	No. Plants	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Ice Cream (Thousand Gallons)														
2000	14	4,232	6,980	6,959	7,429	6,970	7,682	6,357	5,606	5,595	6,566	4,727	5,859	74,962
2001	14	6,651	6,592	6,450	7,218	6,193	6,798	7,423	6,513	7,055	7,154	6,642	6,298	80,987
2002	13	7,043	6,974	7,403	8,004	5,109	6,802	7,150	6,646	7,045	7,687	5,488	5,733	81,084
2003	13	7,754	8,934	8,330	7,424	6,192	7,685	7,689	6,567	7,331	6,775	6,419	5,870	86,970
2004	14	6,290	7,463	8,521	8,030	7,673	8,683	8,009	6,845	8,339	7,386	7,048	6,937	91,224
2005	14	6,480	7,670	8,275	8,023	7,389	8,196	8,920	7,362	7,387	7,930	6,864	4,737	89,233
Ice Cream, Lowfat (Thousand Gallons)														
2000	11	1,499	1,941	1,740	1,839	2,016	1,918	1,167	1,187	1,751	1,649	1,633	1,710	20,050
2001	10	1,737	1,234	1,706	1,806	1,911	2,483	1,725	1,873	2,150	1,776	1,396	2,158	21,955
2002	11	2,162	1,547	2,267	2,425	4,048	2,660	1,797	2,383	2,183	2,146	1,611	2,268	27,497
2003	9	2,679	1,934	2,550	2,013	2,026	2,627	2,021	1,863	2,618	2,326	1,914	2,083	26,654
2004	10	2,001	1,934	3,052	2,407	2,538	3,240	2,777	3,310	3,565	3,486	2,850	3,370	34,530
2005	9	2,331	2,922	3,722	3,231	2,670	3,348	2,939	3,360	4,062	2,941	3,099	3,527	38,152
Milk Sherbet (Thousand Gallons)														
2000	10	159	215	219	183	228	205	84	257	133	165	78	182	2,108
2001	10	126	127	206	224	154	198	198	184	173	137	87	156	1,970
2002	10	142	168	193	254	324	378	420	260	205	173	143	150	2,810
2003	10	364	620	468	412	351	452	535	286	381	383	292	257	4,801
2004	9	297	444	431	363	350	450	399	366	437	412	376	282	4,607
2005	9	370	403	492	419	355	536	489	585	860	491	409	483	5,892

1/ Data not published to avoid disclosure of individual operations.

**Ice Cream Production
Indiana, 2000-2005**

**Lowfat Ice Cream Production
Indiana, 2000-2005**

SHEEP AND LAMBS

The number of sheep and lambs marketed during 2005 decreased 4 percent to 37,500 head. The total pounds of sheep and lambs marketed was 2 percent below the 2004 level. Cash receipts totaled \$2.82 million, up 2 percent from \$2.77 million in 2004. Gross income (cash receipts plus value of home consumption) totaled \$3.22 million in 2005 compared with \$3.14 million a year earlier. Sheep averaged \$43.40 per cwt. and lambs averaged \$108.00 per cwt. during 2005.

Lambs saved in 2005, at 42,000 head, was down 7 percent from the previous year. The number of ewes one year old and older on hand January 1, 2006 was down 1 percent from 2005. Lamb crop per 100 ewes one year old and older was 127 during 2005, down 4 percent from a year earlier.

Wool production decreased 2 percent during 2005 to 270,000 pounds. Sheep and lambs shorn totaled 42,000 head with an average fleece weight of 6.4 pounds. Total value of shorn wool was \$46,000, down 21 percent from a year earlier and averaging 17 cents per pound.

NUMBER OF SHEEP ON FARMS, BY CLASS, INDIANA, JANUARY 1, 2001-2006

Class of Livestock	2001	2002	2003	2004	2005	2006 ^{1/}
	Thousand Head					
All Sheep and Lambs	66.0	57.0	50.0	50.0	50.0	50.0
Market Sheep & Lambs	7.0	9.0	5.0	5.0	6.0	4.0
Market Sheep	0.5	0.1	0.3	0.5	0.8	0.5
Market Lambs	6.5	8.9	4.7	4.5	5.2	3.5
Under 65 Pounds	3.0	3.2	1.1	2.0	3.2	2.0
65 - 84 Pounds	1.7	1.8	0.9	0.4	0.4	0.4
85 - 105 Pounds	1.0	2.0	1.8	1.4	0.9	0.7
Over 105 Pounds	0.8	1.9	0.9	0.7	0.7	0.4
Breeding Sheep	59.0	48.0	45.0	45.0	44.0	46.0
Replacement Lambs	11.0	6.5	8.5	8.0	8.5	11.0
One Year Old and Older	48.0	41.5	36.5	37.0	35.5	35.0
Ewes	45.0	39.0	34.0	34.0	33.0	33.0
Wethers and Rams	3.0	2.5	2.5	3.0	2.5	2.0
Lamb Crop	55.0	47.0	45.0	45.0	42.0	---
Lamb Crop Per 100 Ewes One Year Old and	122.0	121.0	132.0	132.0	127.0	---
^{1/} Preliminary						

NUMBER AND VALUE OF SHEEP ON FARMS INDIANA, JANUARY 1, 2001-2006

January 1	All Sheep and Lambs ^{1/}	Average Value Per Head	Total Value
	<u>Thousand Head</u>	<u>Dollars</u>	<u>Thousand Dollars</u>
2001	66	160.00	10,560
2002	57	142.00	8,094
2003	50	166.00	8,300
2004	50	171.00	8,550
2005	50	182.00	9,100
2006 ^{2/}	50	190.00	9,500
^{1/} Includes number on feed.			
^{2/} Preliminary.			

SHEEP AND LAMBS

SHEEP AND LAMB PRODUCTION AND DISPOSITION INDIANA, 2000-2006

Year	On Hand Jan. 1 All Sheep and Lambs <u>1/</u>	Lamb Crop	Inshipments		Marketings <u>2/</u>		Farm Slaughter <u>3/</u>	Deaths	
			Sheep & Lambs	Sheep	Lamb	Sheep & Lambs	Sheep	Lambs	
Thousand Head									
2000	59.0	63.0	7.0	4.5	43.0	2.5	3.5	9.5	
2001	66.0	55.0	6.0	17.9	39.6	2.5	5.0	5.0	
2002	57.0	47.0	5.0	12.8	36.2	2.5	2.5	5.0	
2003	50.0	45.0	5.0	9.3	24.2	1.5	3.5	11.5	
2004	50.0	45.0	5.0	11.7	27.3	1.5	2.5	7.0	
2005	50.0	42.0	5.0	12.3	25.2	1.5	2.0	6.0	
2006	50.0								

1/ Includes new crop lambs.
2/ Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State.
3/ Excludes custom slaughter for farmers at commercial establishments.

SHEEP AND LAMB PRODUCTION AND INCOME INDIANA, 2000-2005

Year	Production <u>1/</u>	Marketings <u>2/</u>	Price Per 100 Pounds		Cash Receipts <u>3/</u>	Value Home Consumption	Gross Income
			Sheep	Lambs			
	Thousand Pounds		Dollars		Thousand Dollars		
2000	4,726	3,920	35.40	73.80	2,647	303	2,950
2001	4,486	5,792	35.40	62.70	2,872	274	3,146
2002	3,910	4,704	28.00	68.60	2,428	281	2,709
2003	3,129	3,184	35.60	92.90	2,151	338	2,489
2004	3,611	3,816	39.30	102.00	2,769	372	3,141
2005	3,626	3,744	43.40	108.00	2,824	396	3,220

1/ Adjustments made for inshipments and changes in inventory.
2/ Excludes custom slaughter for use on farms where produced and interfarm sales within the State.
3/ Receipts from marketings and sale of farm slaughter.

"Summer at Milner's Corner"
 Photographer -- Brittany Crosby
 Age 11, Greenfield, IN

SHEEP AND LAMBS

COMMERCIAL SHEEP SLAUGHTER, BY MONTHS INDIANA, 2000-2005 1/

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total 2/
Thousand Head													
2000	2.6	2.5	3.3	4.3	3.4	3.5	3.4	3.8	3.0	3.1	3.3	3.6	39.7
2001	2.6	2.2	3.0	4.7	3.4	3.2	3.4	3.5	2.9	2.8	2.9	3.8	38.5
2002	2.5	2.5	2.8	3.0	3.7	2.6	3.1	3.2	2.9	3.2	2.6	4.0	36.3
2003	2.2	1.9	2.0	4.3	2.8	3.0	3.4	2.9	2.9	3.0	2.1	2.7	33.3
2004	1.8	1.7	1.7	3.4	2.7	2.7	2.8	2.7	2.5	2.3	2.4	2.4	29.1
2005	1.6	1.3	2.3	2.8	2.2	2.4	2.0	2.5	2.0	1.9	1.8	2.2	24.9
Average Live Weight													
2000	98	98	103	96	99	101	98	98	99	98	98	98	99
2001	103	98	104	96	110	98	98	98	104	99	98	102	101
2002	107	98	97	108	108	109	109	109	111	113	112	113	108
2003	110	107	112	100	107	108	105	107	108	108	109	106	107
2004	103	106	107	101	108	109	107	109	110	111	110	109	107
2005	104	109	107	111	106	109	109	107	111	111	110	109	109
Total Live Weight (Thousand Pounds)													
2000	252	242	335	415	336	351	336	373	294	307	321	348	3,911
2001	268	217	311	454	371	310	336	342	302	282	288	390	3,870
2002	265	245	275	329	405	284	341	344	325	366	287	455	3,921
2003	243	206	225	436	297	323	358	313	314	320	227	286	3,548
2004	187	176	178	348	291	297	300	293	272	256	268	262	3,128
2005	162	143	247	306	229	264	222	263	218	215	201	235	2,706
1/ Includes custom slaughter, but excludes on-farm slaughter.													
2/ Totals may not add due to rounding.													

**COMMERCIAL SHEEP SLAUGHTER
NUMBER OF HEAD, INDIANA, 2000-2005**

SHEEP AND LAMBS

WOOL PRODUCTION AND VALUE INDIANA, 2000-2005

Year	Sheep Shorn	Average Weight Per Fleece	Total Wool Production	Price Per Pound of Wool	Value of Production
	<u>Thousands</u>	<u>Pounds</u>	<u>Thousand Pounds</u>	<u>Dollars</u>	<u>Thousand Dollars</u>
2000	56	6.9	385	.14	54
2001	44	6.6	290	.15	44
2002	42	6.7	280	.16	45
2003	42	6.7	280	.19	53
2004	43	6.4	275	.21	58
2005	42	6.4	270	.17	46

WOOL PRODUCTION AND VALUE INDIANA, 2000-2005

INSHIPMENTS OF SHEEP REPORTED BY STATE VETERINARIAN INDIANA, 2000-2005 ^{1/}

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
<u>Number of Head</u>													
2000	2	0	68	22	19	25	9	12	7	8	4	22	198
2001	40	0	6	177	15	37	70	20	22	4	0	5	396
2002	11	63	0	32	101	299	61	14	330	43	5	44	1,003
2003	16	0	49	125	99	293	8	39	20	232	41	45	967
2004	0	0	22	12	297	0	0	175	231	679	13	26	1,455
2005	2	11	10	215	3	23	801	133	350	425	284	55	2,312

^{1/} Includes both feeders and breeding stock.

POULTRY AND OTHER LIVESTOCK

Total value of production from eggs was \$192.8 million in 2005, down 34 percent from a year earlier. The average number of layers at 23.6 million was slightly above 2004. The average rate of lay was slightly below 2004, at 265 eggs per layer, resulting in a virtually unchanged total egg production during 2005. The average price received by producers for eggs was 36.9 cents per dozen compared with 56.0 cents a year earlier.

NUMBER OF POULTRY ON FARMS, BY CLASS, INDIANA, DECEMBER 1, 2000-2005

Class of Livestock	2000	2001	2002	2003	2004	2005 ^{1/}
	Thousand Head					
All Chickens ^{2/}	28,741	28,958	29,098	28,865	30,515	31,822
Layers on Hand	23,038	22,500	23,018	23,604	23,556	24,717
Layers 1 Year Old and Older	10,453	11,756	12,291	13,437	^{3/}	^{3/}
Layers 20 Weeks Old but Less than 1 Year	12,585	10,744	10,727	10,167	^{3/}	^{3/}
Pullets not of Laying Age	5,639	6,372	6,018	5,184	6,894	7,030
Pullets 3 Months Old and Older	1,686	3,582	2,393	2,401	^{3/}	^{3/}
Pullets Under 3 Months	3,953	2,790	3,625	2,783	^{3/}	^{3/}
Other Chickens	64	86	62	77	65	75
^{1/} Preliminary. ^{2/} Excludes Commercial Broilers. ^{3/} Not available due to program change.						

NUMBER AND VALUE OF POULTRY ON FARMS INDIANA, DECEMBER 1, 2000-2005

December 1	All Chickens Excluding Commercial Broilers	Average Value Per Head	Total Value
	<u>Thousand Head</u>	<u>Dollars</u>	<u>Thousand Dollars</u>
2000	28,741	.99	28,454
2001	28,958	1.30	37,645
2002	29,098	1.10	32,008
2003	28,865	1.40	40,411
2004	30,515	1.10	33,567
2005 ^{1/}	31,822	1.60	50,915
^{1/} Preliminary.			

POULTRY AND OTHER LIVESTOCK

NUMBER OF LAYERS AND EGG PRODUCTION BY MONTHS 1/ INDIANA, 2000-2005

Year	Dec 2/	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Annual
Number of Layers on Hand During Month (Thousands) 3/													Average
2000	22,743	22,639	22,755	22,901	23,071	22,947	22,643	22,567	22,477	22,490	22,536	22,730	22,708
2001	23,129	23,269	23,082	22,999	23,115	22,921	22,861	22,910	22,726	22,822	22,969	22,695	22,958
2002	22,303	22,075	22,223	22,276	22,155	22,130	22,091	22,232	22,468	22,839	23,242	23,189	22,435
2003	23,035	22,949	22,872	23,042	22,987	22,756	22,611	22,281	22,328	22,613	22,396	22,880	22,729
2004	23,427	23,195	23,084	23,242	23,512	23,397	23,531	24,214	24,411	23,885	23,238	23,246	23,532
2005	23,501	23,463	23,545	23,631	23,635	23,413	23,293	23,360	23,525	23,676	23,788	24,323	23,596
Eggs Per 100 Layers (Number)													Per Layer 4/
2000	2,335	2,288	2,114	2,279	2,224	2,284	2,217	2,282	2,247	2,170	2,241	2,173	269
2001	2,235	2,162	1,958	2,252	2,146	2,212	2,165	2,230	2,257	2,200	2,255	2,172	262
2002	2,237	2,202	1,975	2,236	2,180	2,255	2,232	2,254	2,288	2,272	2,298	2,191	266
2003	2,236	2,227	2,007	2,261	2,188	2,268	2,220	2,262	2,244	2,162	2,259	2,220	266
2004	2,275	2,250	2,071	2,233	2,203	2,282	2,197	2,234	2,188	2,135	2,276	2,241	266
2005	2,281	2,212	2,005	2,247	2,171	2,247	2,220	2,226	2,176	2,192	2,299	2,228	265
Eggs Produced (Millions)													Total
2000	531	518	481	522	513	524	502	515	505	488	505	494	6,098
2001	517	503	452	518	496	507	495	511	513	502	518	493	6,025
2002	499	486	439	498	483	499	493	501	514	519	534	508	5,973
2003	515	511	459	521	503	516	502	504	501	489	506	508	6,035
2004	533	522	478	519	518	534	517	541	534	510	529	521	6,256
2005	536	519	472	531	513	526	517	520	512	519	547	542	6,254
Table Eggs (Millions)													Total
2000	519	506	469	508	500	511	490	502	492	476	492	481	5,946
2001	503	490	440	505	484	495	483	498	500	490	506	481	5,875
2002	486	473	427	485	471	486	481	490	502	507	521	495	5,824
2003	503	499	448	508	490	503	491	493	490	477	493	496	5,891
2004	521	510	467	506	505	521	505	529	522	498	516	509	6,109
2005	523	506	461	519	501	513	505	508	499	507	535	530	6,107
Hatching Eggs (Millions)													Total
2000	12	12	12	14	13	13	12	13	13	12	13	13	152
2001	14	13	12	13	12	12	12	13	13	12	12	12	150
2002	13	13	12	13	12	13	12	11	12	12	13	13	149
2003	12	12	11	13	13	13	11	11	11	12	13	12	144
2004	12	12	11	13	13	13	12	12	12	12	13	12	147
2005	13	13	11	12	12	13	12	12	13	12	12	12	147

1/ Data cover both farm and commercial operations.

2/ December preceding year.

3/ Average number of layers during month.

POULTRY AND OTHER LIVESTOCK

EGG PRODUCTION AND INCOME INDIANA, 2000-2005

Year ^{1/}	Avg. Number of Layers During Year	Rate of Lay Per Layer	Eggs Produced	Price Per Dozen	Value of Production
	<u>Thousand</u>	<u>Number</u>	<u>Millions</u>	<u>Cents</u>	<u>Thousand</u>
2000	22,708	269	6,098	51.6	262,098
2001	22,958	262	6,025	51.5	258,408
2002	22,435	266	5,973	47.9	238,197
2003	22,729	266	6,035	61.2	307,785
2004	23,532	266	6,256	56.0	291,841
2005	23,596	265	6,254	36.9	192,327

^{1/} Annual estimates cover the period December 1 previous year through November 30.

EGG-TYPE CHICKS HATCHED BY COMMERCIAL HATCHERIES BY MONTHS INDIANA, 2000-2005

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
<u>Thousands</u>													
2000	7,040	6,045	5,297	5,810	6,124	6,376	4,813	4,771	6,792	6,624	5,320	6,167	71,179
2001	7,643	6,973	7,338	7,041	6,741	6,768	6,101	4,016	4,079	4,169	4,394	4,263	69,526
2002	4,967	4,883	5,314	5,339	4,943	4,635	5,149	4,941	4,843	4,204	4,277	4,766	58,261
2003	5,269	4,197	4,878	4,893	5,091	5,023	4,888	4,745	5,247	4,756	4,023	4,791	57,801
2004	5,033	4,772	5,144	5,218	4,854	4,770	5,148	4,837	4,778	4,322	4,872	5,350	59,098
2005	4,996	4,532	5,029	5,186	5,718	5,205	4,623	5,460	5,013	5,293	4,551	5,288	60,894

ALL CHICKENS: PRODUCTION, DISPOSITION AND VALUE ^{1/} INDIANA, 2000-2006

Year	On-Hand Dec. 1 Previous Year	Number Sold	Number Lost	Pounds Sold	Price Per Pound	Value of Sales
		<u>Thousand Birds</u>		<u>Thousand</u>	<u>Cents</u>	<u>Thousand Dollars</u>
2000	29,607	9,680	2,091	32,912	1.0	329
2001	28,741	10,099	1,970	34,337	1.0	343
2002	28,958	7,301	2,155	24,823	.5	124
2003	29,098	7,529	7,728	24,846	.8	199
2004	28,865	8,594	8,428	28,360	.8	227
2005	30,515	9,309	4,997	30,720	.8	246
2006	31,822					

^{1/} Excludes commercial Broilers.

POULTRY AND OTHER LIVESTOCK

TURKEY PRODUCTION AND VALUE INDIANA, 2000-2005

Year	Number Raised ^{1/}	Pounds Produced	Average Price Per Pound	Value of Production
	<u>Thousand Head</u>	<u>Thousand Pounds</u>	<u>Cents</u>	<u>Thousand Dollars</u>
2000	13,500	383,400	41	157,194
2001	14,000	399,000	38	151,620
2002	13,000	403,000	36	145,080
2003	12,800	396,800	35	138,880
2004	13,300	409,640	42	172,049
2005	13,400	428,800	45	192,960

^{1/} Based on turkeys placed September 1 of the previous year through August 31. Excludes young turkeys lost.

INDIANA TURKEYS VALUE OF PRODUCTION, 2000-2005

NUMBER OF BEE COLONIES, PRODUCTION, STOCKS, AND VALUE INDIANA, 2000-2005 ^{1/}

Year	Number of Colonies	Yield Per Colony	Production	Stocks Dec 15	Average Price Per Pound	Value of Production
	<u>1,000</u>	<u>Pounds</u>	<u>1,000 Pounds</u>		<u>Cents</u>	<u>\$1,000</u>
2000	8	65	520	286	103	536
2001	7	76	532	186	92	489
2002	8	62	496	233	119	590
2003	5	56	280	78	166	465
2004	7	59	413	145	149	615
2005 ^{2/}	8	64	512	189	119	609

^{1/} Includes producers with 5 or more colonies.
^{2/} Preliminary

COMMERCIAL LIVESTOCK SLAUGHTER

Indiana slaughter plants produced 1.44 billion pounds of red meat in 2005, a slight decrease from 2004. Indiana ranked tenth in 2005 among red meat producers in the United States and accounted for 3.1 percent of the nation's total.

RED MEAT PRODUCTION FROM SLAUGHTER INDIANA, 2000-2005

Year	Beef	Veal	Pork	Lamb & Mutton	Total
Thousand Pounds					
2000	30,745	26,862	1,205,583	2,909	1,266,100
2001	29,442	22,718	1,262,254	2,886	1,317,300
2002	31,172	5,950	1,343,147	2,932	1,383,200
2003	32,046	873	1,387,216	2,665	1,422,800
2004	31,887	544	1,403,322	2,347	1,438,100
2005	31,827	380	1,402,666	2,026	1,436,900
1/ Data not published to avoid disclosure of individual operations.					

NUMBER OF FEDERALLY INSPECTED PLANTS AND HEAD SLAUGHTERED, BY SPECIES, INDIANA, 2000-2005

Year	Cattle		Calves		Hogs		Sheep and Lambs	
	Plants	Head	Plants	Head	Plants	Head	Plants	Head
	Number	(000)	Number	(000)	Number	(000)	Number	(000)
2000	6	4.7	5	108.6	9	6,257.4	6	32.7
2001	6	4.9	6	88.1	9	6,498.4	7	31.5
2002	6	4.5	4	29.8	9	6,863.2	6	28.4
2003	5	2.7	3	9.2	8	7,121.4	5	24.5
2004	1/	1/	1	5.6	8	7,061.7	4	20.1
2005	1/	1/	1	3.9	7	7,027.7	3	15.6
1/ Data not published to avoid disclosure of individual operations.								

LIVESTOCK PRODUCTION COSTS

HOG PRODUCTION COSTS AND RETURNS HEARTLAND REGION 1/, 2004

Item	All Hogs	Farrow to Finish	Farrow to Feeder Pig ^{2/}	Feeder Pig to Finish
Dollars per Cwt Gain ^{3/}				
Gross Value of Production:				
Market Hogs	48.09	47.35	2.31	57.72
Feeder Pigs	12.60	0.90	126.41	0.18
Cull Stock	1.37	2.42	3.55	0.01
Breeding Stock	0.63	0.22	0.25	0.01
Inventory Change	-0.17	0.05	-6.65	1.11
Other Income ^{4/}	1.86	1.76	1.54	2.04
Total, Gross Value of Production	64.38	52.70	127.41	61.07
Operating Costs:				
Feed--				
Grain	8.04	10.21	1.91	6.57
Protein Sources	9.63	13.55	1.09	6.17
Complete Mixes	9.78	5.95	30.80	10.94
Other Feed Items ^{5/}	0.25	0.43	0.25	0.09
Total, Feed Costs	27.70	30.14	34.05	23.77
Other--				
Feeder Pigs	15.43	0.08	0.71	33.30
Veterinary and Medicine	1.22	1.67	2.74	0.56
Bedding and Litter	0.03	0.04	0.06	0.02
Marketing	0.67	0.34	3.81	0.58
Custom Services	0.34	0.29	0.29	0.42
Fuel, Lube, and Electricity	1.77	1.90	4.58	1.12
Repairs	0.97	1.38	1.22	0.45
Other Operating Costs ^{6/}	0.04	0.03	0.04	0.03
Interest on Operating Capital	0.38	0.28	0.37	0.47
Total, Operating Costs	48.55	36.15	47.87	60.72
Allocated Overhead:				
Hired Labor	2.82	3.28	13.77	0.48
Opportunity Cost of Unpaid Labor	5.54	7.09	7.33	3.33
Capital Recovery of Machinery and Equipment	11.89	12.66	30.67	7.46
Opportunity cost of Land (rental rate)	0.05	0.06	0.08	0.02
Taxes and Insurance	0.49	0.54	0.94	0.36
General Farm Overhead	1.05	1.17	1.63	0.79
Total, Allocated Overhead	21.84	24.80	54.42	12.44
Total Costs Listed	70.39	60.95	102.29	73.16
Value of Production Less Total Costs Listed	-6.01	-8.25	25.12	-12.09
Value of Production Less Operating Costs	15.83	16.55	79.54	0.35
Supporting Information:				
Production Arrangement (percent of farms)				
Independent	69	99	22	47
Under Contract	31	1	78	53
Size of Operation (head sold/removed)				
Market Hogs	2,085	1,896	80	2,931
Feeder Pigs	1,226	61	10,738	13

^{1/} Heartland Region includes: Illinois, Indiana, Iowa, Western Kentucky, Southern and Western Minnesota, North and Central Missouri, Northeastern Nebraska, Western Ohio, and Southeastern North Dakota.

^{2/} Data published is for the United States, data for Heartland Region not available.

^{3/} Cwt. gain = (cwt. sold - cwt. purchased) + cwt. inventory change.

^{4/} Value of manure production.

^{5/} Milk replacer, milk, milk by-products, antibiotics, and other medicated additives.

^{6/} Costs for odor control and fees, permits, licenses, and other regulatory costs.

Source: Economic Research Service

LIVESTOCK PRODUCTION COSTS

COW-CALF, AND MILK PRODUCTION, COSTS AND RETURNS, HEARTLAND REGION, 2004 ^{1/}

Cow-Calf Production	Dollars Per Bred Cow	Milk Production	Dollars Per Cwt
Gross Value of Production:		Gross Value of Production:	
Steer Calves	221.71	Milk	16.71
Heifer Calves	148.89	Cattle	1.87
Yearling Steers	44.97	Other Income ^{3/}	1.06
Yearling Heifers	13.89	Total, Gross Value of Production	19.64
Other Cattle	87.79		
Total, Gross Value of Production ^{2/}	521.64		
Operating Costs:		Operating Costs:	
Feeder Cattle	30.20	Feed--	
Feed--		Feed Grains	1.77
Concentrates and Other Feed	33.12	Hay and Straw	2.40
Supplemental Feed	32.80	Complete Feed Mixes	1.19
Harvested Forages	184.41	Liquid Whey and Milk Replacer	0.15
Cropland Pasture	14.33	Silage	0.81
Private Pasture	82.31	Grazed Pasture and Cropland	0.14
Public Land	0.37	Other Feed Items ^{4/}	1.79
Total Feed Costs	347.34	Total Feed Costs	8.25
Other--		Veterinary and Medicine	0.79
Veterinary and Medicine	40.15	Bedding and Litter	0.23
Bedding and Litter	1.40	Marketing	0.22
Marketing	4.39	Custom Services	0.55
Custom Operations	41.62	Fuel, Lube, and Electricity	0.62
Fuel, Lube, and Electricity	29.23	Repairs	0.64
Repairs	30.29	Interest on Operating Capital	0.09
Interest on Operating Inputs	4.12	Total Operating Costs	11.39
Total, Operating Costs	528.74		
Allocated Overhead:		Allocated Overhead:	
Hired Labor	0.64	Hired Labor	0.90
Opportunity cost of Unpaid Labor	233.01	Opportunity Cost of Unpaid Labor	5.92
Capital Recovery Cost (Machinery & Equipment)	299.89	Capital Recover of Machinery and Equipment ^{5/}	4.96
Opportunity Cost of Land	6.01	Opportunity Cost of Land (rental rate)	0.10
Taxes and Insurance	45.84	Taxes and Insurance	0.20
General Farm Overhead	88.36	General Farm Overhead	0.61
Total, Allocated Overhead	673.75	Total, Allocated Overhead	12.69
Total Cost Listed	1,202.49	Total Costs Listed	24.08
Value of Production Less Total Costs Listed	-680.85	Value of Production Less Total Costs Listed	-4.44
Value of Production Less Operating Costs	-7.10	Value of Production Less Operating Costs	8.25

^{1/} Heartland Region includes: Illinois, Indiana, Iowa, Western Kentucky, Southern and Western Minnesota, North and Central Missouri, Northeastern Nebraska, Western Ohio, and Southeastern North Dakota.

^{2/} Includes marketing cost below to avoid double counting. Market prices used to update gross value of production are net of marketing costs.

^{3/} Income from renting or leasing dairy stock to other operations; renting space to other dairy operations; co-op patronage dividends associated with the dairy; assessment rebates, refunds, and other dairy-related resources; and manure production.

^{4/} Cotton seed meal, protein supplements, protein byproducts, vitamin or mineral supplements, nonprotein byproducts, alfalfa cubes or pellets, green chop, corn stalks, and antibiotics and other medicated additives.

^{5/} Machinery and equipment, and housing, manure handling, and feed storage structures, and dairy breeding herd.

Source: Economic Research Service